Getting Started with CHP: **Initial Screening and Air Permitting** **January 29, 2015** #### Lissa McCracken Acting Director **KPPC** Cheryl Eakle, CEM Sustainability Engineer **KPPC** Sreenivas Kesaraju, PE Engineering Consultant Kentucky Division for Air Quality ## **CHP Partners** # Webinar Housekeeping # Before we start... - Today's webinar is being recorded and will be available at the KPPC website. - All participants are muted to prevent feedback. - We will be accepting questions through the question and answer portion of your control panel. - Feel free to type questions as we present. - We will address questions at the end of each presentation. # More Housekeeping #### How to Participate Today citrix online # **Initial Screening for CHP** Cheryl Eakle, CEM Sustainability Engineer KPPC ## What is Combined Heat and Power? ## CHP is an integrated energy system that: - Is located at or near a factory or building - Generates electrical and/or mechanical power - Recovers waste heat for - heating, - cooling or - dehumidification - Can utilize a variety of technologies and fuels ## Conventional CHP #### **Separate Energy Delivery:** - Electric generation 33% - · Thermal generation 80% - Combined efficiency 45% to 55% CHP Energy Efficiency (combined heat and power) 70% to 85% ## Waste Heat to Power - Fuel first applied to produce useful thermal energy for the process - Waste heat is utilized to produce electricity and possibly additional thermal energy for the process - Simultaneous generation of heat and electricity - Normally produces larger amounts electric generation (often exports electricity to the grid; base load electric power) # CHP Project Development Screening and Preliminary Analysis Feasibility Analysis Investment Grade Analysis Procurement, Operations, Maintenance, Commissioning Quick screening questions with spreadsheet payback calculator. Uses available site information. Estimate: savings, installation costs, simple paybacks, equipment sizing and type. 3rd Party review of Engineering Analysis. Review equipment sizing and choices. Review specifications and bids, Limited operational analysis. ## CHP Initial Screening #### **Kentucky CHP TAP Qualification Screening** #### Reciprocating Gas CHP System - no power export from site #### **Facility Information** Facility Name Hospital Location (City, State) Somewhere, KY Application n-Patient Care **Annual Hours of Operation** 8760 Annual Electricity Consumption (kWh) 16,061,600 1.83 Average Power Demand (MW) Annual Fuel Consumption (MMBtu) 53,953.00 43,162.4 Annual Thermal Demand (MMBtu) 2012-2013 Actual Fuel Consumption times ~ 80% efficiency Average Thermal Demand (MMBtu/hr) 4.9 Average Electricity Costs (\$/kWh) \$0.065 2012-2013 Average Electricity cost Thermal Fuel Costs (\$/MMBtu) \$5.030 2012-2013 Average Fuel cost \$5.030 CHP Fuel Costs (\$/MMBtu) 80% Percent Electric Price Avoided #### **CHP System** 1.20 Net CHP Power (MW) CHP Electric Efficiency, % (HHV) 38.0% CHP Thermal Output (Btu/kWh) 4,260 0.80 CHP Power to Heat Ratio Calculated based on CHP power output and thermal output CHP Availability (%) 95% 90 to 98% Incremental O&M Costs (\$/kWh) \$0.010 Displaced Thermal Efficiency (%) 80.0% Thermal Utilization (%) 100.0% Displaced onsite thermal (boiler, heater, etc) efficiency Stand-by Electric Required? (1=Yes, 0=No) Required Standby Capacity (kW) Standby Charge (\$/kW) Amount of available thermal captured and used - typically 80 to 100 # Considerations--Electricity Use base load if known (kW) Otherwise Annual electric use (kWh) Annual hours of operation Use "effective" cost of electricity Annual electric cost (\$) Annual electric use (kWh) Sub-meter information for partial facility ## Considerations--Thermal - Need year-round thermal demand - Use base load if known (MMBtu/hr) - Otherwise Annual thermal load (MMBtu) Annual hours of operation ## CHP Initial Screening #### **CHP TAP CHP Qualification Screen** #### Boiler/Steam Turbine (backpressure) CHP #### **Facility Information** Facility Name Location (City, State) Application Annual Hours of Operation Average Power Demand, MW Annual Electricity Consumption, kWh Average Steam Demand, MMBtu/hr Annual Steam Demand, MMBtu Current Fuel Costs, \$/MMBtu CHP Boiler Fuel Costs, \$MM/Btu Effective Electricity Costs, \$/kWh Percent Electric Price Avoided | Auto Parts, Inc. | | | |-------------------|-------|---------------------| | Kentucky | | | | Automotive Compon | ents | | | 8400 | Annua | l operating hours w | | 8400 | |------------| | 6 | | 57,000,000 | | 7.2 | | 60,480 | | | | \$5.79 | |---------| | \$5.79 | | \$0.077 | | 90% | Typically 70 to 95% 6.8 #### **CHP System** New Boiler = 1; Steam Turbine Only = 0 CHP Availability, % Boiler Thermal Efficiency, % CHP Power to Heat Ratio Net CHP Power, MW CHP Electric Efficiency, % (HHV) CHP Thermal Output, Btu/kWh Steam Turbine O&M Costs, \$/kWh | C | |---------| | 98% | | 80.0% | | 0.09 | | 0.2 | | 7.2% | | 37,944 | | \$0.010 | | | Steam Turbine availabilit May need to modify for b CHP System Specs 2 - use Based on typical power to Typically between 5 to 20 CHP system specs - includ ## CHP Initial Screening #### **Annual Energy Consumption** Generated Electricity, kWh Purchased Electricty, kWh Boiler Steam, MMBtu CHP Boiler Steam, MMBtu Boiler Fuel, MMBtu CHP Boiler Fuel, MMBtu Total Fuel, MMBtu | 0 | |------------| | 57,000,000 | | 60,480 | | 0 | | 75,600 | | 0 | | 75,600 | Base Case | - | |------------| | 1,562,031 | | 55,437,969 | | 0 | | 60,480 | | 0 | | 82,398 | | 82,398 | **CHP Case** #### Simple Payback Annual Operating Savings, \$ Total Installed Costs, \$/kW Total Installed Costs, \$ Simple Payback, Years | \$53,268 | |----------| | \$1,000 | \$189,751 **3.6** #### **Stand-by Costs** Stand-by Power Needed (yes=1, no=0) Stand-by Demand Required (kW) Stand-by Rate (\$/kW) Administration Charge (\$/month) Total Stand-by Costs (\$) #### Operating Costs to Generate Fuel Costs, \$/kWh Thermal Credit, \$/kWh Incremental O&M, \$/kWh | \$0.305 | |----------| | (60.200) | (\$0.280) \$0.010 \$0.035 #### **Annual Operating Costs** Purchased Electricity, \$ Standby Power, \$ On-site Thermal Fuel, \$ CHP Fuel, \$ Incremental O&M, \$ Total Operating Costs, \$ | \$4,389,000 | |-------------| | \$0 | | \$437,724 | | \$0 | | <u>\$0</u> | | \$4,826,724 | | \$4,280,751 | |-----------------| | \$0 | | \$0 | | \$477,085 | | <u>\$15,620</u> | |
\$4,773,456 | Total Operating Costs to Generate, \$/kWh # Stand-by Rates - Stand-by rates can affect operating cost/savings - Considerations - Monthly charge or contract (\$3.56-\$12.86/kW) - Ratchet - Administrative charge - Work with utility - Minimize stand-by charges - Only use/contract for essential operations - Design system to shed loads for CHP outage - Use production shut-downs for maintenance Courtesy of the Regulatory Assistance Project (RAP) and Brubaker and Associates ## Conclusion CHP is efficient use of energy - Contact KPPC for free screening - Need base loads (electric and thermal) - Effective costs (electric and fuel) - Consider stand-by costs - KPPC can do initial Feasibility Analysis (also at no cost) ## **QUESTIONS?** **Initial Screening for CHP** ## **Cheryl Eakle, CEM** *cheryl.eakle*@louisville.edu (502) 852-3485 www.kppc.org # Air Quality Permitting Requirements for CHP Processes Sreenivas Kesaraju, P.E. Engineering Consultant Kentucky Division for Air Quality # Typical CHP Process # Air Quality Permit to Construct and Operate - ➤ A Permit is a stand-alone document that includes regulatory requirements applicable to each of the sources emission units. In Kentucky the permit issued is a construction/operating permit that gives the source authority to construct and operate. - > The permit: - identifies emission units to be regulated, - establishes emission/operating limits to be met, - outlines procedures including: Testing, Record keeping, Monitoring and Reporting requirements to maintain continuous compliance with the limits. # Kentucky's Permitting/Registration Thresholds #### Abbreviations: - PTE means potential to emit, i.e., the maximum amount of a pollutant that a source is physically capable of emitting, or is legally allowed to emit, whichever is less - HAP means hazardous air pollutant - RAP means regulated air pollutant other than a HAP - AR means applicable requirement - MOC means method of compliance - NSPS means New Source Performance Standard - NESHAP means National Emission Standard for Hazardous Air Pollutants, and includes MACT/NESHAPS # When is a Permit Required? - > Construct and Operate a new source - Major source (Title V) - Synthetic minor source or Conditional Major source - Federal Enforceable State Operating Permit (FESOP) - Minor source - Registration only (small source) - > Modify an existing source - > Renew an existing source - "Source" means one (1) or more affected facilities contained within a given contiguous property line. "Affected facility" means an apparatus, building, operation, road, or other entity or series of entities that emits or may emit an air contaminant into the outdoor atmosphere. # Kentucky's Permitting/Registration Thresholds - Nothing is required (no registration or permit) if a source's PTE is: - <2 tpy of a HAP; - <5 tpy of combined HAPs; - <10 tpy of a RAP; and - The source is not subject to a NSPS or NESHAP - > Registration is required if a source's PTE is: - > 2 but < 10 tpy of a HAP - > 5 but < 25 of combined HAPs; - > 10 but < 25 tpy of a RAP subject to an AR that does not specify the MOC; - or - If the source is subject to a NSPS or NESHAP. # Kentucky's Permitting/Registration Thresholds - A state origin permit is required if a source's PTE is: - < 10 tpy of a HAP; - < 25 tpy of combined HAPs; and - > 25 but <100 tpy of a RAP. - A Title V permit is required if a source's PTE is: - > 10 tpy of a HAP; - > 25 tpy of combined HAPs; or - > 100 tpy of a RAP; and - The source's PTE is not limited below these thresholds by a permit (conditional major) or prohibitory rule. This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky rules or federal rules. #### PROJECT DESCRIPTION - XYZ campus (new under construction campus) is planning to construct CHP system to generate 10 MW of energy and 110,000 pounds of steam - They found a natural gas turbine that can generate 8 MW of power and the Heat Recovery steam generator (HRSG) will produce 35000 pounds of steam. The turbine fuel input required is 80 mmBTU/hr. - They decided to use this system with some changes to the CHP system and their plan. - They decided to buy additional 2 MW they need from the grid. - They decided to use 40 mmBTU/hr natural gas duct firing before the HRSG to give them additional 75,000 pounds of steam. This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. #### **AIR QUALITY PERMIT** - To implement this plan an air permit from Kentucky Division for Air Quality (KDAQ) is needed. - The source (permittee) needs the following data to submit an application to KDAQ - 1. Engineering design of the affected units with information such as maximum design rate (units that generate air emissions). - 2. Emission Estimate for all the regulated air pollutants emitted from each affected unit within the source. - 3. Using emission estimates, figure out what kind of permit is required (use above thresholds given). - 4. What application forms and other documents need to be submitted? This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. ### AIR QUALITY PERMIT – 1. Maximum Design Rate - Engineering design of the affected units (units that generate air emissions) will give information such as maximum design rate - Engineering design includes data such as what is the maximum hourly raw material input needed for the equipment to work - In this case study, Affected Units: 1. Turbine, 2. Duct Burner - Note: the HRSG does not produce any air emissions. It recovers heat and produces steam. The units above are the only emission generating activities. - Maximum Design Rates: - 1. Turbine → 80 mmBTU/hr fuel input (manufacturer's rating) - 2. Duct Burner → 40 mmBTU/hr fuel input (manufacturer's rating) This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. ## Turbine — Setup courtesy - Google images by www.interelectra.com and www.turbine-diesel.ru This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. #### **AIR QUALITY PERMIT – 2. Emission Estimates** - Emissions shall be estimated for all the regulated air pollutants emitted from each affected unit within the source. - The emissions estimates should be the "Potential emissions" for each affected unit. - "Potential to emit" or "PTE" means the maximum capacity of a stationary source to emit a pollutant under its physical and operational design. - > PTE = Maximum hourly design rate X Emission factor X 8760 hr/yr - For our case study, emission factors used are from manufacturer's data. There is also a compilation of emission factors at www.epa.gov/ttn/chief/ap42. When a unit is purchased the manufacturers generally provide emission guarantees. These emission factors can be used in PTE calculations, but Division has the authority to follow with Testing Requirements in the permit to verify these numbers. - The hours per year used will always be 8760 hr/yr unless the source willingly takes permitted limits (called "voluntary limits"). If you want to take voluntary limits, you need to get a federally enforceable permit. - For our case study we will estimate emissions for two different turbine configurations available with two different emission guarantees for NOx, CO and VOC. Better emission guarantee will be higher capital expenditure. # AIR QUALITY PERMIT – 2. Emission Estimates | TURBINE | Turbine 1 | | | Turbine 2 | | | |-------------------------|--------------|-------|-------|-----------|-----------|-------| | Emission
Factors | NOx | CO | VOC | NOx | CO | VOC | | lb/MMBtu | 0.06 | 0.061 | 0.035 | 0.1 | 0.121 | 0.035 | | DUCT BURNER
Emission | NOv | CO | VOC | NOv | CO | VOC | | Factors Ib/MMBtu | NOx
0.065 | 0.04 | 0.05 | 0.065 | 0.04 | 0.05 | | PTE in Tons per year | NOx | СО | VOC | NOx | СО | VOC | | For TURBINE | 21.02 | 21.37 | 12.26 | 35.04 | 42.4 | 12.26 | | For DUCT
BURNER | 11.39 | 7.01 | 8.76 | 11.39 | 7.01 | 8.76 | | TOTAL
ANNUAL PTE | 32.42 | 28.38 | 21.02 | 46.43 | 49.41 | 21.02 | This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. #### AIR QUALITY PERMIT – 3. WHAT PERMIT DO I NEED - Based on information from above slide, the source-wide emissions of all estimated regulated air pollutants (RAP) from this project are above 25 TPY but below 100 TPY. - ➤ This will require a STATE ORIGIN PERMIT and will be regulated under 401 KAR 52:040, State Origin permits. Division for Air Quality 200 Fair Oaks Lane, 1st Floor Frankfort, Kentucky 40601 (502) 564-3999 AIR QUALITY PERMIT Issued under 401 KAR 52:040 Permittee Name: XYZ Campus Mailing Address: 123 Main Street, Suite 1, Hoginville, TX 32217 Source Name: Frankfort Campus, Kentucky Division Mailing Address: 1234 S. Brooke St. Frankfort, KY 40601 Source Location: Corner of Brooke and Oak Streets Permit: S-15-973 This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. #### AIR QUALITY PERMIT – 4. Application Forms and Other Documents - Any construction activity emitting air pollution needs to get prior approval (permit, or Registration) from state of Kentucky. The application forms that need to be submitted will depend on if you need a permit or a registration. - > The application forms are listed on the Division website at www.air.ky.gov - ➤ The forms are listed as a series starting from DEP7007A Form through DEP7007Y Form for permit related forms and DEP7039A form for a Minor source Registration applications. - > The form DEP7007Al form is the administrative information form listing the source information. Rest of the forms in the series require process, emissions, stack and compliance information from the source. - > DEP7007A form for example is the form for Indirect Heat Exchanger, Turbine, Internal Combustion Engine. - For this project this would be one of the important forms to fill. This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. ### AIR QUALITY PERMIT – 4. Application Forms and Other Documents The forms are mostly in Word format and are fillable. The forms generally followed by Instructions to fill. | ■ Program : Permitting (32) | | | | | |-----------------------------|-----|---|--|--| | CAIR Permit
Application | W) | CAIR Permit Application | | | | DEP7007A Form | IV) | DEP7007A Indirect Heat Exchanger, Turbine, Interna
Combustion Engine | | | | DEP7007AA Form | ושו | DEP7007AA Compliance Schedule for Noncomplying
Emission Units | | | | DEP7007AA
Instructions | 人 | DEP7007AA Compliance Schedule For Non-Complying
Emission Units | | | | DEP7007 AI Form | W | DEP7007AI Administrative Information | | | | DEP7007B
Instructions | 人 | DEP7007B Manufacturing and Processing Operations | | | | DEP7007B Form | W | DEP7007B Manufacturing or Processing Operations | | | | | | | | | This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. ## AIR QUALITY PERMIT – 4. Application Forms and Other Documents The DEP 7007A form is used to list the details of the Turbine. See the DEP7007A form example below: | Date Installed: December 2014 (estimated) (Date unit was installed, modified or reconstructed, whichever is lated) Where more than one unit is present, identify with Company's identify | | |--|---| | Combustion Turbine (CT)) — Emission Point 1 2a) Kind of Unit (Check one): 5. Indirect Heat Exchanger 6. Gas Turbine for Electricity Generation X 7. Pipe Line Compressor Engines: Gas Turbine Reciprocating engines (d) 2-cycle lean burn (e) 4-cycle lean burn (f) 4-cycle rich burn 8. Industrial Engine | 2b) Rated Capacity: (Refer to manufacture's specifications) 1. Fuel input (mmBTU/hr): NG: 80 (HHV) @ 59 deg Fahrenheit 2. Power output (hp): NG: 8 MW @ 59 deg Fahrenheit [1] [1] Plant Gross Generation | | 3) Type of Primary Fuel (Check): A. Coal B. Fuel Oil: # (Check one) E. C. Natural Gas D. Propane E. | N I. FUEL 1 | | 4) Secondary Fuel (if any, specify type): | | This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. #### AIR QUALITY PERMIT – 4. Application Forms and Other Documents ➤ The DEP7007V form is used to list the applicable requirements and compliance activities. See the example below: SECTION I. EMISSION AND OPERATING STANDARD(S) AND LIMITATION(S) | KYEIS | Emission Unit | | Origin of Requirement | Applicable Requirement, Standard, Restriction, | Method of Determining Compliance with the | |--------------------|--------------------------------------|----------------------------|----------------------------|---|---| | No. ⁽¹⁾ | Description ⁽²⁾ | Contaminant ⁽³⁾ | or Standard ⁽⁴⁾ | Limitation, or Exemption ⁽⁵⁾ | Emission and Operating Requirement(s) ⁽⁶⁾ | | 099 | Combustion Turbine -
Simple Cycle | NOX | 40 CFR 60 Subpart KKKK | Natural Gas Emission Limit: 15 ppm at 15 percent O2 | Vendor guarantees meet these limits. | | 100 | Simple Cycle | SO2 | 40 CFR 60 Subpart KKKK | Fuel Emission Limit: 0.06 lb SO2 / 10^6 Btu | Fuel analysis indicates 0.06 lb SO2 / 10^6 Btu will not be exceeded | #### SECTION II. MONITORING REQUIREMENTS | | KYEIS | Emission Unit | | Origin of Requirement | Parameter | | |---|--------------------|----------------------------|----------------------------|----------------------------|--------------------------|--| | L | No. ⁽¹⁾ | Description ⁽²⁾ | Contaminant ⁽³⁾ | or Standard ⁽⁴⁾ | Monitored ⁽⁷⁾ | Description of Monitorina (8) | | | 098 | Combination Tables | | | | Description of monitoring | | | 099 | Combustion Turbine - | NOX | 40 CFR 60 Subpart KKKK | NOX | Continuous Essissions Manifeston Contracton | | | 100 | Simple Cycle | | | | Continuous Emissions Monitoring System for each combustion turbine | #### SECTION III. RECORDKEEPING REQUIREMENTS | KYEIS | Emission Unit | | Origin of Requirement | Parameter | | |--------------------|--------------------------------------|----------------------------|----------------------------|--|--| | No. ⁽¹⁾ | Description ⁽²⁾ | Contaminant ⁽³⁾ | or Standard ⁽⁴⁾ | Recorded ⁽⁰⁾ | Description of Recordkeeping ⁽¹⁰⁾ | | 099 | Combustion Turbine -
Simple Cycle | N/A | 40 CFR 60.7(b) | Start-ups, shutdowns, and malfunctions | Maintain records of these events. | | 100 | | | | | | #### Sample sheet only. Not related to the example project above. | SECTIO | NIV. REPORTIN | GREGUIRENIE | NIS | | | |--------------------|----------------------------|----------------------------|----------------------------|---|--| | KYEIS | Emission Unit | | Origin of Requirement | Parameter | | | No. ⁽¹⁾ | Description ⁽²⁾ | Contaminant ⁽³⁾ | or Standard ⁽⁴⁾ | Reported ⁽¹¹⁾ | Description of Reporting ⁽¹²⁾ | | 098
099 | Combustion Turbine - | N/A | 40 CFR 60 Subpart KKKK | See Table 3-2 of main document for requirements | Description of Reporting | | 100 | Simple Cycle | | 40 CFR 63 Subpart YYYY | See Table 3-7 of main document for requirements | | #### SECTION V. TESTING REQUIREMENTS | KYEIS | Emission Unit | | Origin of Requirement | Parameter | | |--------------------|----------------------------|----------------------------|----------------------------|---|--| | No. ⁽¹⁾ | Description ⁽²⁾ | Contaminant ⁽³⁾ | or Standard ⁽⁴⁾ | Tested ⁽¹³⁾ | Description of Testing ⁽¹⁴⁾ | | 098 | Combustion Turbine - | | | | | | 099 | | CO, NOX, SO2 | 40 CFR 60,8(a) | Performance test of combustion turbines | Performance testing must occur within 60 days after achieving maximum production | | 100 | Simple Cycle | | , , | | rate but no later than 180 days after initial start-up. | This case example is presented as a working exercise to facilitate discussion and is not intended to offer any formal or official interpretation of the Kentucky permitting rules. #### AIR QUALITY PERMIT – 4. Application Forms and Other Documents - ➤ The permittee can contact the Division for assistance on the forms or any other permit related questions. See the contact information on Division's website. - ➤ The DEP7007N form is used to submit the emissions and stack information. See an example below: | | Emission Factors | | | Control Equipment | | Hourly (lb/CT-hr) Emissions | | | Annual (tons/CT-yr) Emissic | | | | |-------------------------------|---|--|--|---|---|---|---|--|-----------------------------|--|---|-------| | KyEIS
ID# | Pollutant | Emission
Factor
(lb/SCC Units) | Emission Factor
Basis | Control Equipm
Association | | Pollutant
Overall
Efficiency
(%) | Uncontrolled
Unlimited
Potential | Controlled
Limited
Potential | Allowable | Uncontrolled
Unlimited
Potential | | Allow | | | | Samp | ole sheet only. N | lot related to the e | example p | roject ab | ove. | | | · | | | | 101
or
102
or
103 | Filter. PM Filter. PM10 Filter. PM2.5 Cond. PM SO2 NOX CO VOC H2SO4 CO2 equiv. Lead Total HAP | 4.03E-03
4.03E-03
4.03E-03
4.03E-03
1.92E-03
7.23E-03
5.50E-03
1.89E-03
1.71E-05
1.17E+02
4.00E-07 | Vendor Data AP-42, Ch. 3.2 AP-42, Ch. 3.2 Eng. Estimate Eng. Estimate Vendor Data Vendor Data Vendor Data Vendor Data Eng. Estimate 40 CFR Part 98 EPRI's EFH* | 1st control device KyEIS Control ID #: Collection efficiency: 2nd control device KyEIS Control ID #: Collection efficiency: 3rd control device KyEIS Control ID #: Collection efficiency: | Low-NOX
01
CatOx*
02
SCR
03
70% | 90%
70%
30% | 9.00
9.00
9.00
9.00
4.28
161
40.9
6.02
0.0382
261,246
8.92E-04
1.020 | 9.00
9.00
9.00
9.00
4.28
16.1
12.3
4.22
0.0382
261,246
8.92E-04
1.020 | | 39.4
39.4
39.4
39.4
18.7
706
179
26.4
0.167
1,144,257
3.91E-03
4.47 | 18.6
18.6
18.6
18.6
8.83
33.3
25.3
8.71
0.0788
539,473
1.84E-03
2.11 | | ## **QUESTIONS?** Air Quality Permitting Requirements for CHP Processes #### **SREENIVAS KESARAJU** sreenivas.kesaraju@ky.gov (502) 564-3999 <u>www.air.ky.gov</u> #### Resources KPPC www.kppc.org Division for Air Quality <u>www.air.ky.gov</u> DEDI http://energy.ky.gov/Programs/Pages/chp.aspx DOE www.doe.gov or www.energy.gov Southeast CHP Technical Assistance Partnership www.southeastchptap.org/ ## Resources Association of Energy Engineers www.aeecenter.org ENERGY STAR WWW.energystar.gov/ # Wrap-Up Webinar Recording www.kppc.org - Upcoming Event - Site Visit & Demonstration March 2015 - Webinar Survey